AD A116311 construction engineering research laboratory Corps of Engineers TECHNICAL MANUSCRIPT M-310 March 1982 OVERVIEW OF THE "PAVER" PAVEMENT MANAGEMENT SYSTEM hae ECONOMIC ANALYSIS OF FIELD IMPLEMENTING THE "PAVER" PAVEMENT MANAGEMENT SYSTEM by M. Y. Shahin S. D. Kohn Approved for public release; distribution unlimited. SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATIO | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |---|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | CERL-TM-M-310 | AD- A7-76 | 317 | | 4. TITLE (and Subtitle) OVERVIEW OF THE "PAVER" PAVEMENT | 5. TYPE OF REPORT & PERIOD COVERED | | | SYSTEM and ECONOMIC ANALYSIS OF | 1 | FINAL | | ING THE "PAVER" PAVEMENT MANAGE | | 6. PERFORMING ORG. REPORT NUMBER | | | | | | 7. AUTHOR(a) | | 8. CONTRACT OR GRANT NUMBER(#) | | M. Y. Shahin
S. D. Kohn | | | | 3. b. Kom | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRE | SS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | U.S. ARMY | 011 1 AD OD A TODY | | | CONSTRUCTION ENGINEERING RESEARCE P.O. Box 4005, Champaign, IL 61 | | 4A762721AT41-D-040 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | .020 | 12. REPORT DATE | | | | March 1982 | | [| | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(II diffe | rent from Controlling Office) | 15. SECURITY CLASS. (of this report) | | Monitorino Adena, mine e Abonesa, uno | Tun Tolli Commonling Office) | | | | | UNCLASSIFIED | | } | | 15. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | L | | | | | | Approved for public release; dis | stribution unlimite | ed. | | | | | | 1 | | | | 17. DISTRIBUTION STATEMENT (of the abetract enter | red in Block 20, if different fro | an Report) | | | | | | | | | | i | | | | 18. SUPPLEMENTARY NOTES | | | | l | | | | Copies are obtainable from the | | | | · | Springfield, VA 2 | 2101 | | 19. KEY WORDS (Continue on reverse side if necessary | and identify by block number) | | | paver | | | | pavement management | | | | economic analysis | | | |] | | | | 20. ABSTRACT (Couttinue on reverse olds if necessary | and identify by block number) | | | OVERVIEW OF THE "PA | VER" PAVEMENT MANAG | GEMENT SYSTEM | | | · · · · · · · · · · · · · · · · · · · | | This paper presents a brief overview of PAVER and the capabilities it offers its users. PAVER is a pavement management system designed for use by military installations, cities, and counties. The PAVER capabilities DD 1 JAN 79 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED ### SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) Block 20 continued. presented are: data storage and retrieval, pavement network definition, pavement condition rating, project prioritization, inspection scheduling, determination of present and future network condition, determination of maintenance and repair (M&R) needs, performance of economic analysis, and budget planning. # ECONOMIC ANALYSIS OF FIELD IMPLEMENTING THE "PAVER" PAVEMENT MANAGEMENT SYSTEM The paper presents the results of an economic analysis performed on implementing the PAVER system at a military installation. PAVER is a pavement management system developed by the U.S. Army Corps of Engineers over the past 10 years for use by military installations, cities, and counties. It provides the user with practical management tools including data storage and retrieval, pavement network definition, pavement condition rating, project prioritization, inspection scheduling, determination of present and future network condition, determination of maintenance and repair (M&R) needs, performance of economic analysis, and budget planning. The economic analysis was performed based on data collected during a Prototype Evaluation Test (PET). The PET consisted of PAVER data gathering for the entire installation, and monitoring the utilization and cost of use of PAVER by the installation personnel. The PET consumed two years; however, the official cost-monitoring period was 4 months. The monitoring team consisted of 21 pavement engineers. Two economic analyses were performed: (1) an analysis based strictly on the data collected during the 4-month PET "PET Data Comparison," and (2) an analysis based on estimated times and costs for expected annual use "Estimated Data Comparison." The results of the "PET Data Comparison" showed that the annual cost of pavement management using PAVER is approximately 50 percent that of the cost of the current operating method. The results of the "Estimated Data Comparison" showed that the annual cost of pavement management using PAVER is approximately 30 percent that of the current method. ### **FOREWORD** These papers were prepared for presentation at the 61st Annual Meeting of the Transportation Research Board, held in January 1982. The work was conducted at the U.S. Army Construction Engineering Research Laboratory (CERL). The work was funded by the Air Force Engineering and Services Center, Tyndall AFB, FL, under Project Order Number S-80-7, dated 9 November 1979; and by the Directorate of Military Programs, Office of the Chief of Engineers, under Project 4A762721AT41, "Military Facilities Engineering Technology," Task D, "Management of Maintenance and Operation," Work Unit 040, "Technical Manual on Pavement Management." COL Louis J. Circeo is Commander and Director of CERL, and Dr. L. R. Shaffer is Technical Director. # TABLE OF CONTENTS | | Page | |---|---| | DD FORM 1473 | . 3 | | OVERVIEW OF THE "PAVER" PAVEMENT MANAGEMENT SYSTEM | | | INTRODUCTION. DATA STORAGE AND RETRIEVAL. PAVEMENT NETWORK DEFINITION. PAVEMENT CONDITION RATING. PROJECT PRIORITIZATION. INSPECTION SCHEDULING. DETERMINATION OF PRESENT AND FUTURE NETWORK CONDITION. DETERMINATION OF M&R NEEDS. PERFORMANCE OF ECONOMIC ANALYSIS. BUDGET PLANNING. SUMMARY. REFERENCES. | . 7
. 8
. 8
. 9
. 9
. 10
. 10 | | ECONOMIC ANALYSIS OF FIELD IMPLEMENTING THE "PAVER" PAVEMENT MANAGEMENT SYSTEM | | | INTRODUCTION. DESCRIPTION OF THE PET. ECONOMIC ANALYSIS. General. Assumptions. Constraints. Alternative 1 - Current Operating Method. Alternative 2 - Automated PAVER. Results of Economic Analysis. SUMMARY AND CONCLUSIONS. | . 31
. 33
. 33
. 33
. 34
. 35 | | REFERENCES | . 38 | | FIGURES AND TABLES | . 39 | # LIST OF FIGURES AND TABLES # OVERVIEW OF THE "PAVER" PAVEMENT MANAGEMENT SYSTEM # FIGURES | Number | <u>Title</u> | Page | |--------|---|------| | 1 | Paver Data Structure | 12 | | 2 | Pavement Structure Data Group | 13 | | 3 | Example Output of Report "INV" | 13 | | 4 | Steps for Determining PCI of a Pavement Section | 14 | | 5 | Correlation of M&R Zones With PCI and Condition Rating for Airfield Pavements | 15 | | 6 | Example Output of Report "INSPECT" | 16 | | 7 | Example Output of Report "PCI" | 17 | | 8 | Example Case of PCI Prediction When PCI Was Previously Determined | 17 | | 9 | Example Output of Report "SCHED" | 18 | | 10 | Example Output of Report "FREQ" for January 1982 | 20 | | 11 | Example Output of Report "FREQ" for January 1983 | 22 | | 12 | Flow Diagram of the Decision Process for Determining M&R Needs | 24 | | 13 | Example Output of Report "CNDHIST" | 25 | | 14 | Example Output of Report "MRG" | 26 | | 15 | Example Output of Report "EVAL" | 26 | | 16 | Typical Input to Economic Analysis Program | 26 | | 17 | Economic Analysis Output for Input Shown in Fig 15 | 27 | | 18 | Example Equivalent Uniform Annual (EUAC) per SY for Various Alternatives | 28 | | 19 | Example Output of Report "BUDPLAN" | 29 | # LIST OF FIGURES AND TABLES (Continued) # **TABLES** | Number | <u>Title</u> | Page | |--------|--|------| | 1 | Maintenance Guidelines for Asphalt Pavement Distresses | 30 | | | ECONOMIC ANALYSIS OF FIELD IMPLEMENTING THE "PAVER" PAVEMENT MANAGEMENT SYSTEM | | | | FIGURES | | | 1 | Form Used To Record Time and Cost Data During PET | 39 | | 2 | Comparison of Annual Pavement Management Cost Per Lane
Mile Based on PET Data | 40 | | 3 | Comparison of Annual Pavement Management Cost Per Lane
Mile Based on Estimated Normal Year Data | 40 | | | TABLES | | | 1A | Estimated Cost Breakdown of PAVER PET Initiation | 41 | | 18 | Amount of Pavement Surveyed | 41 | | 2 | Estimated Full-Scale PAVER Implementation Cost at 15 Percent Sampling Rate | 42 | | 3 | Summary of PAVER Usage and Estimates of Current System Time | 43 | | 4 | Computer Time Priorities, Costs, and Percentages | 44 | | 5 | Cost of Current Method From PET Data | 44 | | 6 | Estimated Annual Activities and Costs Current Operating Method | 45 | | 7 | Costs of PAVER From PET Data | 45 | | 8 | Estimated Annual Activities and Costs - PAVER System | 46 | | 9 | Estimated Annual Computer Support Costs | 46 | | 10 | Summary of Estimated Costs for PAVER Implementation | 47 | | 11 | Summary of Economic Analysis From PET Data | 47 | | 12 | Summary of Economic Analysis Estimated Annual Cost
Data | 48 | ## OVERVIEW OF THE "PAVER" PAVEMENT MANAGEMENT SYSTEM ### INTRODUCTION "PAVER" is a pavement management system designed for use by military installations, cities, and counties. The system was developed and tested over the past 10 years and is currently being implemented by several agencies, including Fort Eustis, Great Lakes
Naval Training Center, and the City of Mesa, Arizona. This system was developed by the U.S. Army Construction Engineering Research Laboratory under the auspices of the Office, Chief of Engineers, U.S. Army Corps of Engineers. It has been extensively tested prior to its implementation. The objective of this paper is to provide an overview of PAVER, with emphasis on what is available to the system users. Details of the system's development and results of an economic analysis of its implementation have been documented elsewhere (ref. 1, 2). PAVER provides the engineer with a practical decision-making procedure for identifying cost-effective maintenance and repairs on roads and streets. The System 2000 is the database manager. This system and other "interface" programs provide the user with report generation capability for critical information. This information allows objective input to the decision-making process. PAVER provides its users with many important capabilities. These include data storage and retrieval, pavement network definition, pavement condition rating, project prioritization, inspection scheduling, determination of present and future network condition, determination of maintenance and repair (M&R) needs, performance of economic analysis, and budget planning. The following sections describe these capabilities and provide example reports for each area. ### DATA STORAGE AND RETRIEVAL The PAVER database is a custom-designed data structure defined on a commercially available computer database manager called System 2000. (System 2000 is a registered Trademark of the Intel Corp.) The data structure consists of 12 data groups (see Figure 1) which are linked together to form a tree structure. Storing the data in this structure enables the user to retrieve information based on its connection to other data in the database. Space is available in each data group to store specific items related to that data group. The Pavement Structure data group shown in Figure 2 is an example. The data can be stored and retrieved through special "interface" programs (Fortran or Cobol programs) or through the access language of the database manager. These programs are interactive, so the user has immediate access to the database. The programs are designed to supply the information in useful format. ### PAVEMENT NETWORK DEFINITION An installation's (city's) pavement network consists of all surface areas that provide accessways for the ground or air traffic (airfield pavements). This network must be divided and identified in order to use the database. Networks are divided into Branches, Sections, and Sample Units. Following are brief definitions of these items: - (1) A Branch is any identifiable part of the network which is a single entity and has a distinct function, such as an individual street. - (2) A Section is a division of a Branch which has consistent structural composition, construction history, and traffic volume. - (3) A Sample Unit is the smallest unit of the network and is an area of the pavement section used during inspection. The database provides information on the pavement network through reports such as "Lists" or "Inventory." Figure 3 shows a typical output of the "Inventory" report. This report provides general information about specific Branches or Sections, thus providing the user with overall inventory information. ### PAVEMENT CONDITION RATING A key component of any pavement management system is a condition rating procedure. The PAVER system uses the Pavement Condition Index (PCI), a composite index of the pavement's structural integrity and operation condition. It is a numerical index from 0 to 100, with 100 representing excellent condition. The PCI is determined based on quantity, severity, and type of distress, as illustrated in Figure 4. The PCI was developed to agree closely with the collective judgment of experienced pavement engineers. The PCI has been divided into seven condition categories, ranging from "excellent" to "failed," as shown in Figure 5. These categories are useful for developing maintenance policies and guidelines. The PAVER database uses reports such as "PCI", "Inspect", and "Sample" to provide PCI information. Figure 6 shows a typical output of the "Inspect" report, which provides the user with PCI and distress information. The report can be used to prepare desk estimates of repairs and to determine history of pavement condition. ### PROJECT PRIORITIZATION Project prioritization is an immediate payoff of pavement network definition and pavement condition rating. The "PCI" report can be used for this purpose. It lists pavement sections in an increasing order of PCI. Figure 7 is an example report output. The information in the report can be sorted based on pavement surface type, pavement rank (functional class), traffic type and volume, PCI range, or a combination of factors. Therefore, the report can be used to prioritize projects based on the user's policy. ### INSPECTION SCHEDULING The inspection schedule report has been developed to maintain current condition data with efficient inspection level. This report produces a plot and list of the pavement sections to be surveyed for the next 6 years for any type of Branch Use (roadway, parking, etc.) and surface type (asphalt, Portland cement, concrete, etc.). The schedule is based on two criteria. One is the minimum PCI a given pavement type is allowed to reach, and the second is the rate of deterioration (loss of PCI points per year). The user inputs the minimum PCI values and the years allowed between inspections for various deterioration rates. The PCI for the selected sections is then predicted by a straight line extrapolation, based on the maximum slope from either the last inspection or construction/overlay date (see Figure 8). Sections reaching the minimum PCI within 6 years or reaching the time limit based on the rate of deterioration will be selected for inspection in the appropriate year. Figure 9 shows a typical Inspection Schedule output with plot and list of cases. The example shown is for primary roadways with asphalt concrete surfaces. Using this report, the engineer can keep the pavement network database up to date with minimum effort. ### DETERMINATION OF PRESENT AND FUTURE NETWORK CONDITION An overall frequency of condition report has been developed to help plan future M&R and to inform management of the network condition. The report shows an estimated frequency of condition (based on the PCI scale) for the year requested. The pavement sections included in the report can be selected based on Branch Use, Pavement Rank, and Surface Type. The frequency is estimated as in the Inspection Schedule report, using a straight line extrapolation of the PCI. Figures 10 and 11 show typical outputs of this report. These two figures show the estimated frequency of occurrence for the same set of pavement sections for two different years. The extrapolation presumes no major repairs (such as slab replacement, overlay, etc.) have occurred between the last inspection and prediction dates. Thus, the impact of performing no major repairs can be seen. ### DETERMINATION OF M&R NEEDS A decision process has been devised for determining the M&R needs of a pavement section. Figure 12 is a flow diagram of this process. A first-level decision can be made, based on the PCI value, type of distress, and deterioration rate. PAVER provides reports such as PCI and Condition History to help the user make the first decision. The PCI report is an ordered listing of sections ranked by PCI (Figure 7). The Condition History report can be used to determine the rate of deterioration; the report plots the PCI over time for a given section. The plot shows the PCI at each inspection date and linearly extrapolates a point 5 years beyond the last inspection date. Figure 13 is an example of this report. The type of distress can be determined from the Inspect report, shown in Figure 6. If a pavement section does not require further analysis, routine maintenance practices can be continued. Routine maintenance includes practices such as spall repair, crack filling, etc. Using maintenance guidelines for specific distress types, such as those shown in Table 1, the user can input a repair policy. This policy is used in a program called "MRG" to estimate the type and cost of routine repair to specific sections. The "MRG" report can also be used to compute the cost of overlay after distress repair. Figure 14 shows an output of the "MRG" report. If a section requires further analysis, an evaluation summary is completed for the section. The evaluation is based on structural capacity, roughness, skid, and other relevant factors as shown in the top half of Figure 15. Complete guidelines for performing the evaluation are presented in ref. 1. Feasible M&R alternatives are identified based on the results of the evaluation as shown in the bottom half of Figure 15. This figure is an output of an Evaluation Summary report that was developed based on input from many experiences (maintenance engineers). The output from the report is general. Therefore, the engineer needs to select specific alternatives and perform the design based on the user agency policy. This may include using nondestructive testing. ### PERFORMANCE OF ECONOMIC ANALYSIS Several repair (or construction) alternatives may be considered feasible for any given pavement section. To help select the appropriate alternative, an economic analysis program has been developed and added to the system. The program allows the user to input initial costs, periodic maintenance costs, and separate future maintenance costs. Figure 16 shows a typical input, and Figure 17 gives a corresponding output. As shown, the user is provided with the initial cost, present value, equivalent uniform annual cost, and equivalent uniform annual cost per square yard. The program allows the users to vary interest rates, inflation rates, repair costs,
and timing so that their effect on alternatives can be easily analyzed. Figure 18 is an example analysis which shows the effect of interest and inflation rates. ### BUDGET PLANNING A Budget Planning report was developed to provide an estimate of the rehabilitation dollars required over a 10-year period for a given level of condition. The report is based on the user's input of minimum PCI levels for various Branch Uses and Pavement Rank. The user also inputs unit repair costs based on pavement Surface Type and the PCI scale; i.e., the cost of repair can be varied, depending on the PCI value. Thus, the increased cost of differing rehabilitation can be anticipated. The program also takes into account the inflation rate. Figure 19 shows an example output of this report. This program predicts, for each pavement section, the year in which the minimum PCI is reached and calculates the cost of repair. The prediction is the straight-line prediction procedure explained in the Inspection Schedule report. ### SUMMARY This paper has presented a brief overview of PAVER--a pavement management system for military installations, cities, and counties. PAVER assists engineers and planners with pavement management by providing the database and computational capabilities. These capabilities are: data storage and retrieval, pavement network definition, pavement condition rating, project prioritization, inspection scheduling, determination of present and future network condition, determination of maintenance and repair (M&R) needs, performance of economic analysis, and budget planning. ### REFERENCES - 1. Shahin, M. Y., and S. D. Kohn, "Pavement Maintenance Management for Roads and Parking Lots," Technical Report M-294, U.S. Army Construction Engineering Research Laboratory (December 1981). - 2. Kohn, S. D., and M. Y. Shahin, "Economic Analysis of Field Implementing the PAVER Pavement Management System," technical paper submitted for presentation at the 1982 TRB annual meeting. Fig 1. Paver Data Structure ``` 2500* PAVEMENT STRUCTURE (RG IN 1000) 2501+ DATE CONSTRUCTED (DATE IN 2500) 2502* LAYER CATEGORY (NAME X(10) IN 2500) LAYER MATERIAL CODE (INTEGER NUMBER 999 IN 2500) LAYER MATERIAL (NAME X(20) IN 2500) 2503* 2504* 2505* LAYER THICKNESS (DECIMAL NUMBER 99.9 IN 2500) 2506* TYPE OF COATING (NAME X(10) IN 2500) 2507* LAYER COMMENTS (NON-KEY NAME X(39) IN 2500) 2508* PAVEMENT STRUCTURE UPDATE (NON-KEY DATE IN 2500) FACTOR 2509 (NON-KEY DECIMAL NUMBER 9(8).99 IN 2500) FACTOR 2510 (NON-KEY DECIMAL NUMBER 9(8).99 IN 2500) 2509* 2510* 2511* FACTOR 2511 (NON-KEY DECIMAL NUMBER 9(8).99 IN 2500) 2512* FACTOR 2512 (NON-KEY DECIMAL NUMBER 9(8).99 IN 2500) FACTOR 2513 (NON-KEY DECIMAL NUMBER 9(8).99 IN 2500) PSTR-CONCAT (NAME X(19) IN 2500) 2513# 2514* 3100* LAYER MATERIAL PROPERTIES (RG IN 2500) TEST DATE (DATE IN 3100) TEST TYPE (NAME X(31) IN 3100) 3101* 3102* TEST VALUE (DECIMAL NUMBER 9(5).9999 IN 3100) TEST UNIT (NON-KEY NAME X(13) IN 3100) FACTOR 3105 (NON-KEY DECIMAL NUMBER 9(8).99 IN 3100) 3103* 3104# 3105# 3106# FACTOR 3106 (NON-KEY DECIMAL NUMBER 9(8).99 IN 3100) 3107# FACTOR 3107 (NON-KEY DECIMAL NUMBER 9(8).99 IN 3100) 3108# FACTOR 3108 (NON-KEY DECIMAL NUMBER 9(8).99 IN 3100) 3109* FACTOR 3109 (NON-KEY DECIMAL NUMBER 9(8).99 IN 3100) 3110* LMAT-CONCAT (NAME X(26) IN 3100) ``` Fig 2. Pavement Structure Data Group #### REPORT DATE- 09/28/81 # INVENTORY NON-FAMILY HOUSING PAVEMENTS |
 | SURF
TYPE | BRANCH
USE | PAVEMENT
RANK | AREA
(SY) | | | | |--|--------------|---------------|------------------|--------------|--|--|--| |
HASHINGTON NORTH SECTION 01 FROM- ROUTE 105 TO- CL MADISON AVE | AC | ROADWAY | PRIMARY | 4007 | | | | | SECTION 02
FROM- CL MADISON AVE
TO- N'LY SIDE HINES CI | AC
R | ROADWAY | PRIMARY | 6651 | | | | | SECTION 03
FROM- S'LY SIDE HINES CI
TO- CENTER OF SOMERVEL | | ROADWAY | PRIMARY | 4000 | | | | | SECTION 04
FROM- CENTER OF SOMERVEL
TO- N'LY EDGE TAYLOR | AC
.L | ROADHAY | PRIMARY | 6340 | | | | | SECTION 05 FROM- S'LY EDGE TAYLOR TO- N'LY EDGE WILSON | PCC | ROADHAY | SECONDARY | 4453 | | | | | | | TOT | AL BRANCH AREA | 25451 | | | | | TOTAL AREA OF SELECTED NON-FAMILY HOUSING PAVEMENTS | | | | | | | | Fig 3. Example Output of Report "INV" STEP 6. COMPUTE PAVEMENT CONDITION INDEX (PCI) 100-CDV FOR EACH SAMPLE UNIT INSPECTED STEP 7. COMPUTE PCI OF ENTIRE SECTION (AVERAGE PCI'S OF SAMPLE UNITS). Fig 4. Steps for Determining PCI of a Pavement Section | M & R ZONE | PCI | RATING | |--------------------|-----|-----------| | ROUTINE | 100 | EXCELLENT | | ROUTINE | 85 | VERY GOOD | | ROUTINE,
MAJOR, | 70 | GOOD | | OVERALL | 55 | FAIR | | MAJOR,
OVERALL | 40 | POOR | | OVERALL | 25 | VERY POOR | | | 10 | FAILED | Fig 5. Correlation of M&R Zones With PCI and Condition Rating for Airfield Pavements REPORT DATE- 09/28/81 ### PAVEMENT INSPECTION | Branch Name - Washii
Branch Number - IWasi
Bection Number - 04 | i | | SECTION
SECTION | LENGTH - 2307 LF
WIDTH - 24 LF
AREA - 6340 S | |---|-------------------------|-------------------------|--------------------------------|--| | INSPECTION DATE - 11/0
CONDITION- RIDING-C2 | 06/79 Pt
SAFETY-C1 I | CI= 76 F
DRAINAGE-C1 | RATING= VERY G
SHOULDERS-C1 | OOD
OVERALL-C1 | | TOTAL NUMBER OF SAMPLE
NUMBER OF SAMPLES SURV
RECOMMENDED SAMPLES TO
STANDARD DEVIATION OF | /EYED= | D= | 'S SURVEYED= | 24
11
17
15.3 | | EXTRAPOLATED DISTRESS | QUANTITIES ! | FOR SECTION- | - | | | DISTRESS TYPE | SEVERITY | QUANTITY | DENSITY-PCT | DEDUCT-VALUE | | ALLIGATOR CR | MEDIUM | 592 SF | 1.03 | 21.4 | | DEPRESSION | LOW | 5 SF | 0.00 | 4.0 | | | | | 0.01 | | | EDGE CR | LOW | 13 LF | 0.02 | | | EDGE CR | MEDIUM | 30 LF | 0.05 | 4.0 | | JT REFLECT CR | HIGH | 74 LF | 0.12 | 2.6 | | JT REFLECT CR | LOW | 128 LF | 0.22 | 0.0 | | JT REFLECT CR
JT REFLECT CR | MEDIUM | 128 LF
278 LF | 0.48 | | | LANE/SHLDR DROP | LOW | 49 LF | 0.08 | 2.0 | | LANE/SHLDR DROP | MEDIUM | 25 LF | | 4.0 | | LONG/TRANS CR | LON | 512 LF | 0.89 | 1.6 | | PATCH/UTIL CUT | LOW | 192 SF | 0.33 | 0.8 | | RR CROSSING | LON | 270 SF | 0.47 | 2.0 | | | LOW | | | | | RUTTING | MET TIME | 70 CE | 0.12 | 4.6 | Fig 6. Example Output of Report "INSPECT" ### PCI REPORT | REPORT | DATE- | 09/2 | 3/81 | |--------|-------|------|------| |--------|-------|------|------| | BRANCH
NUMBER | BRANCH
USE | SECTION
NUMBER PC | I RATING | SURFACE
TYPE | SECTION
AREA/SY | PAVEMENT
RANK | |------------------|---------------|----------------------|---------------|-----------------|--------------------|---| | PBENE | PARKING | 01 10 | FAILED | AC | 440 | SECONDARY | | | 12/04/79 | [FROM] PARKIN | G AREA | (TO) BLDG | 1002 | | | PBENE | PARKING | 03 10 | FAILED | AC | 440 | SECONDARY | | | 12/04/79 | [FROM] PARKIN | G AREA NR BLD | (TO) G 10 | 01 | | | PSTER | PARKING | 03 13 | VERY POOR | PCC | 868 | TERTIARY | | | 10/17/79 | (FROM) PARKIN | 3 LOT | (TO) BLDG | 515 | | | PBENE | PARKING | 02 18 | VERY POOR | AC | 440 | SECONDARY | | | 12/04/79 | (FROM) PARKIN | G AREA NR BLD | [TO] G 10 | 04 | | | IBACK | ROADWAY | 01 21 | VERY POOR | AC | 5155 | TERTIARY | | | 02/11/81 | (FROM) E EDGE | HARRISON RD | (TO) WED | GE MULBRY | IS RD | | PBENE | PARKING | 04 25 | VERY POOR | AC | 440 | SECONDARY | | , 24,42 | 12/04/79 | [FROM] PARKIN | | • | 05 | • | | PCOND | PARKING | 01 25 | VERY POOR | PCC | 550 | SECONDARY | Fig 7. Example Output of Report "PCI" Fig 8. Example Case of PCI Prediction When PCI Was Previously Determined ### INSPECTION SCHEDULE REPORT REPORT DATE: 81/09/28. BRANCH USE: ROADWAY PAVEMENT RANK: P SURFACE TYPE: AC FAMILY HOUSING: B NO OF SECTIONS TOTAL NO. OF SECTION: 37 SECT. NOT NEEDING REPAIR: 0 NO. OF MISSING VALUE: 1 Fig 9. Example Output of Report "SCHED" # INSPECTION SCHEDULE REPORT REPORT DATE: 81/09/28. BRANCH USE: ROADHAY PAVEMENT RANK: P SURFACE TYPE: AC FAMILY HOUSING: B # LIST OF CASES IN INSPECTION SCHEDULE REPORT | | FY TO | INSPE | CT : 19 | 81 | NO. OF | SECTIONS | : 5 | | |--------|---------|---------|---------|-----|--------|------------|------------|---------------------| | BRANCH | BRANCH | | PAVE. | SUT | SEC | FROM | _ | TO | | NUMBER | USE | NO. | RANK | | AREA | | | | | ILEEB | ROADHAY | 05 | Р | AC | 7688 | W'LY SIDE | ANDERSON | HINES CIR | | IMLEB | ROADWAY | 02 | P | AC | 12551 | N EDGE WIL | SON AVE | ENTR PINES GOLF CLB | | INASN | ROADWAY | 02 | ٩ | AC | 6651 | CL MADISON | AVE | N'LY SIDE HINES CIR | | IHASN | ROADHAY | 03 | P | AC | 4000 | S'LY SIDE | HINES CIR | CENTER OF SOMERVELL | | IWASN | ROADWAY | 04 | P | AC | 6340 | CENTER OF | SOMERVELL | N'LY EDGE TAYLOR | | | | | | | | | | | | | FY TO | | CT : 19 | | | SECTIONS | : 7 | | | BRANCH | BRANCH | SECT. | PAVE. | SUT | SEC | FROM | | TO | | NUMBER | USE | NO. | RANK | | AREA | | | | | ILEEB | ROADWAY | 02 | P | AC | 2493 | W'LY EDGE | TAYLOR | CENTER KERR ROAD | | IMADI | ROADWAY | 01 | P | AC | | E'LY EDGE | | W'LY EDGE WASH NO | | IPERS | ROADHAY | 03 | P | AC | 1917 | S'LY SIDE | HAGOOD ST | CL WILSON AVE | | IHASN | ROADHAY | 01 | P | AC | | ROUTE 105 | | CL MADISON AVE | | ihass | ROADWAY | 01 | P | AC | 2999 | ROUTE 105 | | BUS STA ENTRANCE | | iwass | ROADWAY | 06 | P | AC | | CENTER DAF | ·-· | S'LY SIDE SHEPPARD | | iwass | ROADWAY | 07 | P | AC | 5148 | S'LY SIDE | SHEPPARD | N'LY EDGE TAYLOR | | | | | | | | | | | | | | | CT : 19 | | | SECTIONS | : 1 | 70 | | BRANCH | BRANCH | | PAVE. | SUT | SEC | FROM | | то | | NUMBER | USE | NO. | RANK | | | 540 + 55 A | | COUL TO END LEE OF | | IHINE | ROADWAY | 01 | P | AC | 6386 | END LEE OF | • | CCW TO END LEE 05 | | | FY TO | O INSPE | CT : 19 | 84 | NO. OF | SECTIONS | : 2 | | | BRANCH |
BRANCH | SECT. | PAVE. | SUT | SEC | FROM | | TO | | NUMBER | USE | NO. | RANK | | AREA | | | | | IMADI | ROADWAY | 06 | P | AC | 1781 | N EDGE PA | TTON | END AC PAVEMENT | | ITAYL | ROADWAY | 02 | P | AC | 11806 | 50 FT W 0 | F HARRISON | W'LY SIDE WASH SO | | | | | | | | | | | Fig 9. Example Output of Report "SCHED" (Continued) REPORT DATE: 81/09/28. BRANCH USE: ROADWAY PAVEMENT RANK: P SURFACE TYPE: AC PCC FAMILY HOUSING: B YR= 1992 1 | NO.
SEC. | CO | MOITION | ! | | | | | |-------------|--------|---------|--|--------|--------|------|----| | 1 | 2.50% | FAILED | !
 #9#
! | | | | | | 0 | 0.00% | V. FOOR | !
! | | | | | | o | 0.00% | POOR | | | | | | | 4 | 10.00% | FAIR | !
! *********************************** | ** | | | | | 14 | 35.00% | 900D | !
! ***********
! | ****** | **** | **** | | | 14 | 35.00% | V. G00D | !
! **** ******
! | ***** | ***** | **** | | | 7 | 17.50% | EXCEL | !
! *********** | ****** | ** | | | | 40 | | | !
!
0 | !
4 | 8
i | 12 | 16 | NO. OF SECTIONS TOTAL NO. OF SECTION: 40 AVERAGE PC1: 70 NO. OF MISSING VALUE: 1 Fig 10. Example Output of Report "FREQ" for January 1982 REPORT DATE: 81/09/28. BRANCH USE: ROADWAY PAVEMENT RANK! P SURFACE TYPE: AC PCC FAMILY HOUSING: B LIST OF SECTIONS IN PCI FREQ REPORT YR= 1982/01 | BRANCH | BRANCH | SECT. | CUR | PRO | FROM | TO | |---------------------------------------|--------------------|----------|----------|----------|---|---------------------------------------| | NUMBER | USE | NO. | PCI | PCI | | | | IHASN | ROADWAY | 04 | 29 | 0 | CENTER OF SOMERVELL | N'LY EDGE TAYLOR | | ILEEB | ROADWAY | 05 | 65 | 47 | W'LY SIDE ANDERSON | HINES CIR | | INASN | ROADWAY | 03 | 64 | 49 | S'LY SIDE HINES CIR | CENTER OF SOMERVELL | | IMULB | ROADWAY | 02 | 57 | 52 | N EDGE WILSON AVE | ENTR PINES GOLF CLB | | iwasn | ROADWAY | 02 | 68 | 52 | CL MADISON AVE | N'LY SIDE HINES CIR | | IWASS | ROADWAY | 01 | 82 | 56 | ROUTE 105 | BUS STA ENTRANCE | | INASN | ROADWAY | 01 | 72 | 59 | ROUTE 105 | CL MADISON AVE | | IPERS | ROADWAY | 03 | 66 | 59 | S'LY SIDE HAGOOD ST | CL WILSON AVE | | I HAS S | ROADWAY | 06 | 72 | 59 | CENTER DARCY PL | S'LY SIDE SHEPPARD | | IWASS | ROADWAY | 07 | 74 | 61 | S'LY SIDE SHEPPARD | N'LY EDGE TAYLOR | | ILEEB | ROADWAY | 02 | 76 | 63 | W'LY EDGE TAYLOR | CENTER KERR ROAD | | IMADI | ROADWAY | 01 | 87 | 65 | E'LY EDGE WASH SO | W'LY EDGE WASH NO | | ITAYL | ROADWAY | 02 | 71 | 65 | 50 FT W OF HARRISON | W'LY SIDE WASH SO | | IMADI | ROADHAY | 07 | 69 | 66 | END AC PAVEMENT | N EDGE TAYLOR AVE | | ITAYL | ROADHAY | 04 | 70 | 68 | E'LY SIDE WASH NO | END CONC PAVEMENT | | IHINE | ROADWAY | 01 | 88 | 69 | END LEE 05 | CCW TO END LEE 05 | | IMADI | ROADHAY | 06 | 77 | 69 | N EDGE PATTON | END AC PAVEMENT | | IPERS | ROADWAY | 02 | 74 | 70 | ENTRANCE BLDG 1702 | S'LY SIDE HAGOOD ST | | IMULB | ROADWAY | 05 | 73 | 70 | RR BY PISTOL RANGE | 250 FT W BLDG 3905 | | IMULB | ROADWAY | 01 | 76 | 73 | S EDGE TAYLOR AVE | N EDGE WILSON AVE | | IMADI | ROADHAY | 03 | 81 | 74 | N'LY SIDE JEFFERSON | N'LY SIDE REINECKER | | IMULB | ROADWAY | 03 | 78 | 75 | ENTR PINES GOLF CLB | RR AT PISTOL RANGE | | iwass | ROADWAY | 04 | 82 | 75 | CENTER DILLON CIR | N'LY SIDE HINES CIR | | IMADI | ROADWAY | 02 | 83 | 76 | E'LY EDGE WASH NO | N'LY SIDE JEFFERSON | | IWASS | ROADHAY | 03 | 83 | 76 | N'LY EDGE MADISON | CENTER DILLON CIR | | ILEEB | ROADHAY | 03 | 86 | 78 | CENTER KERR ROAD | W EDGE LUCAS PLACE | | inass
Ileeb | ROADWAY | 05 | 82 | 78 | S'LY EDGE HINES CIR | CENTER DARCY PL | | ITAYL | ROADHAY
ROADHAY | 06
03 | 86
88 | 79 | E SIDE HINES CIR | W'LY EDGE MADISON | | IMADI | ROADHAY | 04 | | 81 | W'LY SIDE WASH SO | E'LY SIDE WASH NO | | ILEED | ROADWAY | 04 | 86
89 | 81
83 | N'LY SIDE REINECKER
W'LY SIDE LUCAS PL | CENTER LEE BLVD
W'LY SIDE ANDERSON | | IPERS | ROADWAY | 01 | 92 | 84 | E'LY EDGE MADISON | ENTRANCE BLDG 1702 | | IPERS | ROADWAY | 04 | 86 | 84 | CL WILSON AVE | OFFICERS CLUB | | IMADI | ROADWAY | 05 | 90 | 86 | CENTER LEE BLVD | N'LY EDGE PATTON AV | | ITAYL | ROADWAY | 01 | 92 | 87 | S'LY EDGE LEE BLVD | 50 FT W OF HARRISON | | IWILS | ROADWAY | 02 | 92 | 89 | E'LY EDGE MULB IS | CENTER OF IRWIN ST | | IEUST | ROADWAY | 01 | 96 | 91 | S EDGE WARWICK BLVD | W EDGE WASH BLVD SO | | IWASS | ROADWAY | 02 | 94 | 91 | BUS STA ENTRANCE | N'LY SIDE MADISON | | ITAYL | ROADWAY | 05 | 93 | 91 | BEGIN ASPH PAVEMENT | N'LY EDGE WILSON AV | | IWILS | ROADWAY | 03 | 96 | 94 | CENTER OF IRWIN ST | W'LY EDGE PERSHING | | TOTAL NO. OF SECTION:
AVERAGE PCI: | | | 40
70 | | | | | | F MISSING | VALUE: | 1 | | | | | | | | - | | | | Fig 10. Example Output of Report "FREQ" for January 1982 (Continued) REPORT DATE: 81/09/28. BRANCH USE: ROADHAY PAVEMENT RANK: P SURFACE TYPE: AC PCC FAMILY HOUSING: B YR= 1983/01 NO. OF SECTIONS TOTAL NO. OF SECTION: 40 AVERAGE PCI: 67 NO. OF MISSING VALUE: 1 Fig 11. Example Output of Report "FREQ" for January 1983 REPORT DATE: 81/09/28. BRANCH USE: ROADWAY PAVEMENT RANK: P SURFACE TYPE: AC PCC FAMILY HOUSING: B LIST OF SECTIONS IN PCI FREQ REPORT YR= 1983/01 | BRANCH | BRANCH | SECT. | CUR | PRO | FROM | 70 | |--------|-----------|---------|-----|-----|---------------------|---------------------| | NUMBER | USE | NO. | PCI | PCI | | | | IWASN | ROADWAY | 04 | 29 | 0 | CENTER OF SOMERVELL | N'LY EDGE TAYLOR | | ILEEB | ROADWAY | 05 | 65 | 39 | W'LY SIDE ANDERSON | HINES CIR | | INASN | ROADWAY | 03 | 64 | 42 | S'LY SIDE HINES CIR | CENTER OF SOMERVELL | | IWASS | ROADWAY | 01 | 82 | 44 | ROUTE 105 | BUS STA ENTRANCE | | iwasn | ROADHAY | 02 | 68 | 45 | CL MADISON AVE | N'LY SIDE HINES CIR | | IMULB | ROADWAY | 02 | 57 | 50 | N EDGE WILSON AVE | ENTR PINES GOLF CLB | | IWASN | ROADWAY | 01 | 72 | 52 | ROUTE 105 | CL MADISON AVE | | IHASS | ROADWAY | 06 | 72 | 52 | CENTER DARCY PL | S'LY SIDE SHEPPARD | | IMADI | ROADWAY | 01 | 87 | 55 | E'LY EDGE WASH SO | W'LY EDGE WASH NO | | IHASS | ROADWAY | 07 | 74 | 56 | S'LY SIDE SHEPPARD | N'LY EDGE TAYLOR | | IPERS | ROADWAY | 03 | 66 | 57 | S'LY SIDE HAGOOD ST | CL WILSON AVE | | ILEEB | ROADWAY | 02 | 76 | 58 | W'LY EDGE TAYLOR | CENTER KERR ROAD | | IHINE | ROADWAY | 01 | 88 | 61 | END LEE 05 | CCW TO END LEE 05 | | ITAYL | ROADHAY | 02 | 71 | 63 | 50 FT W OF HARRISON | W'LY SIDE WASH SO | | IMADI | ROADWAY | 06 | 77 | 65 | N EDGE PATTON | END AC PAVEMENT | | IMADI | ROADWAY | 07 | 69 | 65 | END AC PAVEMENT | N EDGE TAYLOR AVE | | ITAYL | ROADWAY | 04 | 70 | 67 | E'LY SIDE WASH NO | END CONC PAVEMENT | | IPERS | ROADWAY | 02 | 74 | 68 | ENTRANCE BLDG 1702 | S'LY SIDE HAGOOD ST | | IMULB | ROADWAY | 05 | 73 | 68 | RR BY PISTOL RANGE | 250 FT W BLDG 3905 | | IMADI | ROADWAY | 03 | 81 | 71 | N'LY SIDE JEFFERSON | N'LY SIDE REINECKER | | IHASS | ROADWAY | 04 | 82 | 71 | CENTER DILLON CIR | N'LY SIDE HINES CIR | | IMULB | ROADWAY | 01 | 76 | 72 | S EDGE TAYLOR AVE | N EDGE WILSON AVE | | iwass | ROADWAY | 03 | 63 | 73 | N'LY EDGE MADISON | CENTER DILLON CIR | | IMADI | ROADWAY | 02 | 63 | 74 | E'LY EDGE WASH NO | N'LY SIDE JEFFERSON | | IMULB | ROADWAY | 03 | 78 | 74 | ENTR PINES GOLF CLB | RR AT PISTOL RANGE | | ileeb | ROADWAY | 03 | 96 | 75 | CENTER KERR ROAD | W EDGE LUCAS PLACE | | ILEEB | ROADWAY | 06 | 86 | 75 | E SIDE HINES CIR | W'LY EDGE MADISON | | iwass | ROADWAY | 05 | 82 | 76 | S'LY EDGE HINES CIR | CENTER DARCY PL | | IMADI | ROADWAY | 04 | 86 | 78 | N'LY SIDE REINECKER | CENTER LEE BLVD | | ITAYL | ROADWAY | 03 | 88 | 79 | W'LY SIDE WASH SO | E'LY SIDE WASH NO | | IPERS | ROADWAY | 01 | 92 | 80 | E'LY EDGE MADISON | ENTRANCE BLDG 1702 | | ILEEB | ROADWAY | 04 | 89 | 80 | W'LY SIDE LUCAS PL | W'LY SIDE ANDERSON | | IPERS | ROADWAY | 04 | 86 | 83 | CL WILSON AVE | OFFICERS CLUB | | IMADI | ROADWAY | 05 | 90 | 84 | CENTER LEE BLVD | N'LY EDGE PATTON AV | | ITAYL | ROADWAY | 01 | 92 | 86 | S'LY EDGE LEE BLVD | 50 FT W OF HARRISON | | IEUST | ROADWAY | 01 | 96 | 88 | S EDGE WARWICK BLVD | W EDGE WASH BLVD SQ | | IWILS | ROADWAY | 02 | 92 | 88 | E'LY EDGE MULB IS | CENTER OF IRWIN ST | | IWASS | ROADWAY | 02 | 94 | 90 | BUS STA ENTRANCE | N'LY SIDE MADISON | | ITAYL | ROADNAY | 05 | 93 | 91 | BEGIN ASPH PAVEMENT | N'LY EDGE WILSON AV | | IWILS | ROADWAY | 03 | 96 | 94 | CENTER OF IRWIN ST | W'LY EDGE PERSHING | | TOTAL | NO. OF SE | ECTION: | 40 | | | | TOTAL NO. OF SECTION: 40 AVERAGE PCI: 67 NO. OF MISSING VALUE: 1 Fig 11. Example Output of Report "FREQ" for January 1983 (Continued) Fig 12. Flow Diagram of the Decision Process for Determining M&R Needs ### CONDITION HISTORY REPORT DATE: 81/09/28. BRANCH NAME: WASHINGTON NORTH BRANCH USE: ROADWAY SECTION NUMBER: 04 PAVEMENT RANK: PRIMARY SURFACE TYPE: AC | | DATE | PCI | |---------------|-------|-----| | CONST/OVERLAY | 75/06 | 100 | | INSP | 79/11 | 76 | | INSP | 81/02 | 29 | | PRED | 1981 | 0 | FISCAL YEAR Fig 13. Example Output of Report "CNDHIST" ### REPORT DATE - 81/10/05. #### MAINTENANCE AND REPAIR GUIDELINES | BRANCH NAME
BRANCH NMBR
SECTION NMBR | - 1 | iashinoton
Hasn
14 | NORTH | | SE | | LENGTH
WIDTH
AREA | - | 307 LF
24 LF
340 SY | |--|------|--------------------------|---------------|-------|-------|-------|-------------------------|------|---------------------------| | INSPECTION DA | TE - | - 02/11/81 | | | SE | CTION | PCI | - | 29 | | DISTRESS
TYPE | DIS | | | | | | MAT'L | | | | ALLIGATOR CR | - | 1682 SF
1682 SF | SHALLOW PATCH | 120 | 841.0 | 10092 | 336 | 1867 | 13136 | | LONG/TRANS CR | , | 975 LF
975 LF | CRACK FILLING | 171 | 0.0 | | • • | 0 | 633 | | | | | OVERLAY | 120 | | | | | 19020 | | | | | | TOTAL | 841.0 | 10092 | 334 | 1847 | 32709 | Fig 14. Example Output of Report "MRG" ``` CURRENT VALUES ARE AS FOLLOWS := 1 PCI := 29 2 LOCAL VARIATION(Y/N) := N 3 SYSTEMATIC VARIATION(Y,N) := N 4 SHORT TERM RATE OF DETERIORATION(L.N.H):= H 5 LONG TERM RATE OF
DETERIORATION(L.N.H):= H 6 MAJOR SOURCE OF DISTRESS(LOAD.CLIMATE) := L 7 LOAD CARRYING DEFICIENCY(Y,N) := V 8 SURFACE ROUGHNESS(L.N.H) := L 9 SKID/HYDROPLANING PROBLEMS(L:N.H) := L 10 PREVIOUS MAINTENANCE(L.N.H) := N SELECT(A-D) := DATE != 29 SEP 81 FEASIBLE MAR ALTERNATIVES BASE != M Y SHAMIN FEATID := HASH PCI!= 29 FEATINH != HASHINGTON SLVD MAR REPAIR ZONE != MAJOR-OVERALL ***OFFICE OF TRUCTURE** 1 != RECONSTRUCTION 2 != OVERLAY STRUCTURE ***OFFICE OF TRUCTURE** ``` Fig 15. Example Output of Report "EVAL" | MAR ACTIVITY DESC
1 & IN ORAN, \$10/TON
2 PRIME .8.27/SY
3 & IN AC .830/TON
4 REP 2 %.1.5 INT COST
5 PATCH & HAINT05/SY
6 SURF SEAL .8.1/SY | YEAR
1982
1982
1982
1987
1988 | 208T
32430.00
3802.00
38704.00
3754.00
704.00 | TIME-SPACING 0 0 0 5 1 | |---|--|--|------------------------| | 7 SURF SEAL . 8.1/SY | 19 89 | 1400.00 | o | | | 1 99 6 | 1400.00 | o | Fig 16. Typical Input to Economic Analysis Program | DATE:= | 81/09/28. | PR | OJECTED | COST | ANALYSIS | (| DETAIL) | | |---------|---|--------|---------------|--------|----------------------|---------------------|-----------|------| | | | SEC | TION ID | : =TW | | | | | | ALTERNA | TIVE:= 4N IN | AC/6 | IN GRAN | | SECTION | AREA(S.Y. | ,):= 140E | 30.0 | | LIFE OF | ALTERNATIVE: | = 20 | INTERES | T RATE | E:= 10.0 | INFLATION | 1 RATE:= | 0.0 | | M&R ACT | IVITY | YEAR | | COS | ST(S) | PRESENT | VALUE(\$) | | | 6 IN GR | AN. \$10/TON | 1982 | | 32630 | | 32630.00 | | | | | .27/SY | 1982 | | 380 | 2.00 | 3802.00 | | | | | 30/TON | 1982 | } | 88704 | 2.00
4.00 | 88704.00 | | | | ••• | 1 | TOTAL: | = | 12513 | 6.00 | 125136.00 | | | | REP 2%. | 1.5 INT COST | 1987 | , | 375 | 4.00 | 2330.94 | | | | PATCH & | 1.5 INT COST
MAINT05/SY | 1988 | 1 | 70 | 4.00
4.00 | 397.39 | | | | | | | | 7.0 | | 241 24 | | | | PATCH & | MAINT05/S'
AL. 6.1/SY | 1 1787 | , | 140 | 4.00 | 361.26
722.53 | | | | SURF SE | AL, 8.1/5Y | 1787 | ' | 211 | 3.00 | 1002 70 | | | | | | UINL | • | 211. | 2.00 | 1063.77 | | | | PATCH & | MAINT 05/S | 1990 | • | 70 | 4.00 | 328.42 | | | | PATCH & | MAINT05/S | y 1991 | | 70 | 4.00
4.00 | 298.56 | | | | DEP 37. | 1 5 INT COST | 1992 | • | 375 | 4.00 | 1447.33 | | | | PATCH 1 | 1.5 INT COST
MAINT05/S | v 1992 | , | 70 | 4.00 | 271.42 | | | | THICH G | | TOTAL | - | 445 | 8.00 | 1718.75 | | | | DATCH S | . MAINT. 05/5 | v 1003 | | 7() | 4.00
4.00
4.00 | 246.75 | | | | PATCH & | MAINT05/S
MAINT05/S
MAINT05/S | 1004 | ĺ | 70 | 4.00 | 224.32 | | | | PATCH & | MAINT, 05/S | V 199 | 5 | 70 | 4.00 | 203.92 | | | | | | | | | | | | | | PATCH 8 | MAINT05/S | Y 1996 | • | 70 | 4.00 | 185.39 | | | | SURF SE | AL, \$. 1/SY | | | 140 | 4.00
8.00
2.00 | 370.77 | | | | | | TOTAL | : | 211 | 2.00 | 556.16 | | | | | | | _ | | | | | | | REP 2% | 1.5 INT COST | 1997 | 7 | 375 | 4.00 | | | | | PATCH 8 | 1.5 INT COST
MAINT05/S | Y 1997 | 7 | 70 | 4.00 | 168.53 | 1 | | | | | TOTAL | 1 = | 445 | 8.00 | 168, 53
1067, 21 | | | | PATCH 8 | MAINT,.05/S
MAINT,.05/S
MAINT,.05/S | Y 1998 | 3 | 70 | 4.00
4.00
4.00 | 153.21 | | | | PATCH 8 | MAINT05/S | Y 1999 | 9 | 70 | 4.00 | 139.28 | | | | PATCH 8 | MAINT05/S | Y 2000 |) | 70 | 4.00 | 126.62 | | | | PATCH S | k MAINT05/S | Y 200 | ı | 70 | 4.00 | 115.11 | | | | INITIA | _ COST(\$):= | | | | 125136 | .00 | | | | PRESENT | VALUE(\$);= | | | | 134126. | . 43 | | | | EQUIVA | ENT UNIFORM | ANNUAL | L COST(| 3):= | 15754 | . 44 | | | | EUAC PE | er sq. yd. (* |):= | | | 1. | . 12 | | | | | | | END | OF RE | PORT | | | | Fig 17. Economic Analysis Output for Input Shown in Fig 15 Fig 18. Example Equivalent Uniform Annual Cost (EUAC) per SY for Various Alternatives #### BUDGET PLANNING REPORT REPORT DATE: 81/09/28. BRANCH USE: ROADHAY PAVEMENT RANK: P SURFACE TYPE: AC INFLATION RATE: 10.00 FAMILY HOUSING: B COST IN THOUSANDS TOTAL NO. OF SECTION: 28 SECT. NOT NEEDING REPAIR: 9 NO. OF MISSING VALUE: 1 Fig 19. Example Output of Report "BUDPLAN" TABLE 1. MAINTENANCE GUIDELINES FOR ASPHALT PAVEMENT DISTRESSES | | MAR.
Method | 6ui | | Partial
Depth Patch | full
Depth Patch | | ole
ing | Apply Heat &
Roll Sand | Apply Surface
Seal familsion | Apply
Rejuvenation | Apply Aggre-
gate Seal Coat | Notes | |-----|--|---------------|-------|------------------------|---------------------|---------------|--------------------|---------------------------|---------------------------------|-----------------------|--------------------------------|--| | | istress
voe | Do
Nothing | Crack | Part
Depti | full
Depti | Skin
Patch | Pothole
Filling | App ly | App 13 | App 1, | Apply
gate | | | 1 | 41ligator
Cracking | | | м,н | н,н | | | | L | L | | | | 2 | Bleeding | L | | | | | | L.M.H | | | | | | 3 | 91ock
Cracking | L | L.M.H | | | | | | | l. | L,M | | | 1 | Bumps &
Sags | L | | м,н | н,н | м,н | | | | | | | | 5 | Corrugation | L | | H,H | М,Н | | | | | | | | | 5 | Jepressian | L | | М,Н | М,Н | н,м | | | | | | | | 7 | Edge
Cracking | L | L.M | м,н | м,н | | | | | | | If predominant.
apply shoulder
seal, e.g.,
aggregate seal
coat | | 3 | Joint
Reflective
Cracking | ٤ | L.М.Н | н | | | | | | | | | | 3 | Lane/
Shoulder
Orop Off | L | | _ | | | | | | | | If predominant,
level off
shoulder and
apply aggregate
seal coat | | 10 | Longitudinal
Transverse
Cracking | Ĺ | L,M,H | н | | | | | L | L | L.M | | | 1: | Patching & Jtility Cut | L | М | H* | н* | | | | | | | *Replace
patch | | 1.2 | Polismed
Aggregate | 4 | | | | | | | | | 4 | | | 13 | Potholes | | | Ĺ | L.M.H | | L.M.H | | | | | _ | | 14 | Railroad
Crossing | L | | | | H,M,J | | | | | | | | 15 | Rutting | L | | L.M.H | м,н | L.M.H | | | | | | | | 16 | Shoving | L | | M,H | | | | | | | | | | 17 | Slippage
Cracking | L. | L | M,H | | | | | | | | | | 13 | Swe11 | L | | | H,H | | | | | | | | | 19 | Weathering
5 Raveling | L | | H | | | | | L.M | L | н,н | | "lote: _ = "ow severity; M = medium severity; M = nigh severity; A = has only one severity level # ECONOMIC ANALYSIS OF FIELD IMPLEMENTING THE "PAVER" PAVEMENT MANAGEMENT SYSTEM ### INTRODUCTION PAVER is an automated pavement management system that provides the user with practical management tools including: data storage and retrieval, pavement network definition, pavement condition rating, project prioritization, inspection scheduling, determination of present and future network condition, determination of maintenance and repair (M&R) needs, performance of economic analysis, and budget planning. PAVER uses the System 2000 (ref 1) as the data base manager. This system and other "interface" programs allow the user to generate preformatted reports of critical information. This information allows objective input to the decision-making process. A complete description of PAVER is provided in refs 2 and 3. This paper presents an economic analysis of PAVER based on a full-scale field Prototype Evaluation Test (PET) at a U.S. military installation. The official PET monitoring was started on 16 Feb 81 and ran through 15 Jun 81. The military installation's pavements are equivalent to 212 lane miles. The test was monitored by 21 pavement experts from the U.S. Army Corps of Engineers, Major Command Headquarters, and several installations. Two analyses are presented; one based on the PET data only and the other based on the PET data and estimates. ### DESCRIPTION OF THE PET The PET was started by letting a lump sum contract in September 1979 to collect all the necessary information to create a full data base on the military installation's pavements. This contract included the following items: - (1) Divide the pavement network into branches and sections and provide maps documenting the division. - (2) Perform a pavement condition survey on all paved areas: roadways, parking areas, motorpools, helipads, runways, taxiways, and aprons. - (3) Collect pavement structure information from as-built drawings and core borings. - (4) Collect all information regarding drainage, secondary structures, and shoulders. - (5) Input data into data base and verify the input. The total contract price of the data collection was \$91,437. A breakdown of the contract cost and the amount of pavement surveyed is shown in Tables 1A and 1B, respectively. Using the information of Table 1B, a lane mile cost of inspection was calculated to be \$306/lane mile. Based on the data shown in Table 1B, this reflects the inspection cost for a sampling rate of 51 percent. It was learned from the PET that the initial sampling rate need not be this high for the initial implementation to provide adequate information on pavement condition. It is anticipated that a sampling rate of approximately 15 percent would be sufficient. Using this reduced sampling rate, an estimated contract cost for full-scale implementation was derived and is shown in Table 2. These values were obtained by linearly interpolating the contract prices for the 51 percent rate. During the PET, the form shown in Figure 1 was used to record the computer time and man-hours associated with using PAVER and provide an estimate of the time involved in performing each task manually. A portion of the data from the returned forms is shown in Table 3. The hours recorded for M&R project development shown at the bottom of the table were estimated by the Engineering Planning Division at the installation. The 120 hours shown were used with PAVER information in planning a total of 36
projects when end of year money was available. The 480 hours is an estimate of the time to do the same work without the aid of the PAVER system. The installation personnel indicated that without the PAVER system, several projects would have had to be eliminated due to lack of time. Thus, the installation would not have been able to obligate the full amount of monies available to them. A review of the data indicated that the principal time savings occurred in developing long range plans, budget information reports, M&R cost estimating, and economic analysis. The savings come from the extra computing power offered by PAVER that is not available under the current operating method. Projecting the totals shown in Table 3 over a 1-year period, the following totals are estimated: - (1) PAVER time: 525 man-hours/year - (2) PAVER computer time: 17,391 computer charge units (ccu's/year) - (3) Current method time: 1748 man-hours/year The ccu's shown were incurred both interactively and through the PAVER "batch process" procedure. Interactive runs cost about \$.12/ccu while the ccu cost in the batch process can vary from \$.015 to \$.075/ccu depending on the selected priority. To develop a weighted average cost for computer usage, the costs and percentages of use shown in Table 4 were used. The percentages of use presented in Table 4 were verified with the installation Buildings and Grounds Division Chief. The resulting average cost based on Table 4 is \$.0765/ccu. The Buildings and Grounds Division Chief indicated that as they become more familiar with PAVER, they are likely to use more of the lower priority (i.e., PO1) than indicated from the PET. This will result in a reduced computer cost. The data presented in this section will be used in the economic analysis in the following sections. ### **ECONOMIC ANALYSIS** ### General The economic analysis of the PAVER system and the current operating method will be developed in the following two ways: - (1) Comparison of the alternatives (i.e., the PAVER system and current method) based on the PET data projected annually. An inherent assumption in this comparison is that the activities performed during the 4 months of the PET represent normal annual operations. This comparison will be referred to from now on as the "PET Data Comparison." - (2) Comparison of the alternatives based on estimated times and costs for expected annual use. The data used for this analysis are based on Table 3 and additional input from the Chief, Buildings and Grounds at the installation. This comparison will be referred to from now on as the "Estimated Data Comparison." The analysis method used was a present worth analysis using a life of 8 years for the PAVER system. ### As sumptions - (1) The installation was selected as an average installation so that the cost of the PET should be representative of costs to implement the system at other installations of similar size. However, the selected installation has employed a manual management system over the past years. - (2) Data processing equipment necessary to operate the automated system will be purchased by the installations (ASCII terminal and acoustical modem). Terminal cost will be distributed over the systems supported by the terminal. - (3) Data base will be maintained for all installations by a single organization. The costs of management will be split between installations for unit cost purposes. - (4) No additional employees will be needed at the installation level to operate the system. - (5) PAVER offers the user more information and procedures than currently available. These items will be considered benefits. ### Constraints (1) The use of PAVER during the four-month PET is not necessarily proportional to a full year's use because different types of activities are required at certain times of the year. Therefore, two analyses are performed as indicated under "General" above. (2) Time estimates of activities during the PET were made while the PAVER system was in use. Thus, a true dichotomy of tasks was not possible. ## Alternative 1 - Current Operating Method The current method of operation at the installation is a manual card file procedure. This method has been developed by the installation personnel and has been in operation for several years. The procedure basically consists of a card catalogue of pavement sections in which information on pavement structure and past major maintenance is recorded. - (1) PET Data Comparison: The costs based on PET data for the current method consisted of 582.5 man-hours (see Table 3). These hours were split between three engineers, resulting in an average hourly rate of approximately \$15.00/hr. With the total hours shown in Table 3, the current method cost is calculated to be \$8,737 for 4 months or approximately \$26,200/year. These costs are summarized in Table 5. - (2) Estimated Data Comparison: Activities performed during a normal year have been categorized into six groups. The time and costs for these categories are shown in Table 6. The total estimated annual cost is \$17,238/year. These costs are based on discussions with the Chief, Buildings and Grounds at the installation, and a breakdown of the costs in Table 3. Benefits - Alternative 1 - (1) Tangible Benefits: There are no tangible benefits associated with the current method of operation. - (2) Intangible Benefits: There are certain intangible benefits associated with continuing the current method of operation: - (a) The current method is a local method that is user acceptable. - (b) No sophisticated equipment is required. These benefits, however, are particular to the test installation since most other installations have no manual system. Risks - Alternative 1 If the current operating method continues, the following risks should be considered. - (1) The number of projects not funded will most likely continue to rise and the total dollar requirement for pavement maintenance will increase. - (2) No common ground of communication will be established between the installation engineers and Major Command engineers. - (3) No objective procedure for pavement rating will be established, reducing the chances for division of maintenance monies based on condition of the pavements. - (4) Continual back-up of work and inconsistent evaluation procedures will decrease pavement life. ## Alternative 2 - Automated PAVER The PAVER system was fully implemented at the installation (i.e., all paved areas were inspected). The initial inspection and data input were performed under a lump sum contract. The actual cost of this initiation along with operation costs from the PET will be considered. - (1) PET Data Comparison: The "operating" costs from the PET for PAVER, as shown in Table 3, are 175 man-hours and 5796 ccu's for computer use. The cost of a man-hour is again the average of \$15.00/hour resulting in a 4-month cost of \$2,628 or approximately \$7,886/year. The computer cost used was \$.0765/ccu as computed in the economic analysis. This yields a computer cost of \$443/4 months or approximately \$1330/year. This is the actual computer time cost; there are also support costs associated with computer use. These can be itemized as follows: - (a) Connect time* \$8.50/hour. - (b) Tape storage \$0.25/day. - (c) Disc storage \$22.00/1000 sectors/month. - (d) Communication line (telephone) \$29.00/month. - (e) Computer paper \$21.00/box. - (f) Equipment (terminal and modem) \$1500.00. The computer connect time for the PET was approximately 15 hours. Based on the \$8.50/hour rate, the connect time is calculated to be 129/4 months or \$387/year. Tape storage was not used during the PET so no tape charges are included for the PET analysis. No tapes were used in the PET as a matter of convenience. The present disc storage charge is \$22.00/1000 sectors/month. The installation data base is approximately 700 sectors of disc space. This results in an annual charge of \$1848/year. Since the military installation Autovon telephone lines will not support teleprocessing equipment, a commercial telephone line was necessary. The monthly charge for the service was \$29/month or \$348/year. No long distance service was required since the computer vendor has an "800" telephone number. ^{*} These costs are based on Boeing Computer Service rates - the Corps of Engineers vendor at the time of the PET. The terminal equipment for the PET was a Teletype 43 terminal with a 30 character per second acoustical modem. This equipment can be purchased for \$1,500. Since the terminal supports three systems (two in addition to PAVER), only one-third of the cost was assigned to the PET as an initial cost (\$500). Paper needed to support the PAVER system is approximately one box per year at a cost of \$21.00. These costs are summarized in Table 7. (2) Estimated Data Comparison: As for alternative 1, the activities performed during a normal year have been categorized into six groups. The costs for these groups (Table 8) were estimated through discussion with Chief, Building and Grounds and a breakdown of costs and times shown in Table 3. The annual cost has been divided into \$8,415 for labor, and \$2,948 for computer costs. The computer support cost calculations are shown in Table 9. To reduce overall costs, a tape mount system was assumed to be used in normal annual operation of the PAVER system. A summary of estimated costs for PAVER implementation is presented in Table 10. The initial costs shown are based on the initial cost of the PET (Table 2). ### Benefits - Alternative 2 - (1) Tangible Benefits: Analysis of specific projects indicated that the use of PAVER could reduce cost of maintenance and have an effect on long-term cost avoidance. One specific project was the Branch IWASN Section 04 (Washington Blvd). As obtained from the installation Contracting Office, the bid price for reconstruction of this section was \$50,417.25. This section was scheduled for an overlay; however, based on its
rate of deterioration (from a second PCI inspection), the overlay was estimated to only last 5 years. The reconstruction, on the other hand, is estimated to have a design life of 25 years. The overlay price would have been approximately \$12,173 based on current competitive bid prices. Over the design life of the reconstruction, five overlays would have had to have been placed, resulting in a total cost of \$60,865 without inflation. This represents a cost avoidance of \$10,448. Other cost avoidances are likely to occur due to timely maintenance through the use of readily available information from PAVER. To quantify this cost avoidance, however, several years of data are needed. Therefore, a conservative cost avoidance of only \$10,500 is estimated to occur on an annual basis. - (2) Intangible Benefits: One of the major benefits of using the PAVER system is that the Major Commands will have a uniform method of comparing the pavements at all installations. This will help determine the distribution of maintenance funds and help establish an overall level of service for the installation. This uniform rating will also increase the communication between the Major Commands and the installation engineers. Also, the pavement user will experience greater safety, comfort, and reduced vehicle maintenance because of better overall pavement condition. At the installation and Major Command level, the PAVER system also adds a great deal of analytical power through programs such as ECON and M&R Guidelines (ref 2). From the PET data, it appears that a time savings of about 2.5 hours can be expected for an economic analysis calculation. This is a benefit to the user, allowing for less computation time. Increased accuracy of the analysis is also expected. Major benefits experienced at the installation during the PET were that the Work Requirements and M&R guidelines reports were of great use in developing contract documents. These reports provided quantities and cost estimates of the maintenance activities which could take a considerable amount of time to calculate by hand. The quantities were then used in the project preparation phase. The time savings is reflected in the last inputs in Table 3. It was considered to have been impossible to turn out the number of year-end projects (36) without the PAVER system. Having the data stored saved a considerable amount of time in locating documents and reduced the time of field measurements since only spot checking was necessary. Other Advantages PAVER also offers the user access to factual data about the condition of the pavement system. Under the current system, this data is the subjective opinion of the pavement engineer. Provision of the objective data allows for more accurate calculations and sounder management decisions. Also, the PAVER system will provide a means for a new pavement engineer to become familiar with the overall network condition and inventory in a short time. # Results of Economic Analyses The results of the economic analyses are presented in Tables 11 and 12 for the "PET Data Comparison" and "Estimated Data Comparison," respectively. The present worth analysis was performed for an 8-year analysis period assuming a 10 percent interest rate. The analysis was repeated for inflation rates of 0, 5, 10, and 15 percent, respectively. The following is a brief definition of the terminology used in Tables 11 and 12. - (1) Initial Cost: A one-time cost realized at the beginning of the analysis period. - (2) Present Value: The cost in today's dollars of the initial cost plus the discounted amount of future costs. - (3) Equivalent Uniform Annual Cost (EUAC): The present value amortized over the analysis period (present value multiplied by capital recovery factor). - (4) EUAC/Lane Mile: The EUAC divided by the total number of lane miles of pavement inventoried. - (5) Total Benefits: The total amount of tangible benefits (in this case, cost avoidance) realized over the analysis period. The total benefits are not discounted. ### SUMMARY AND CONCLUSIONS The economic analysis of the PAVER Prototype Evaluation Test (PET) at a military installation has been presented. Two analyses were performed: (1) an analysis based strictly on the data collected during the 4-month PET (PET Data Comparison) and (2) an analysis based on an average annual estimated data (Estimated Data Comparison). The estimated data were based on the PET data and input from the installation Buildings and Grounds Division Chief. The results of the economic analyses for the "PET Data Comparison" and the "Estimated Data Comparison" are shown in Tables 11 and 12, respectively. The results of the "PET Data Comparison" for 5 percent inflation are plotted in Figure 2. The figure clearly shows that the annual cost of pavement management using PAVER is approximately 50 percent of the cost of the current system. The results of the "Estimated Data Comparison" for 5 percent inflation are plotted in Figure 3. The figure shows that the annual cost of pavement management using PAVER is approximately 30 percent of the cost of the current system. #### **REFERENCES** - 1. System 2000 is a registered trademark of the INTEL Corporation. - 2. Shahin, M. Y., and S. D. Kohn, "Pavement Maintenance Management for Roads and Parking Lots," Technical Report M-294, U.S. Army Construction Engineering Research Laboratory (December 1981). - 3. Shahin, M. Y., and S. D. Kohn, "Overview of the PAVER Pavement Management System," a paper submitted for presentation at the 1982 TRB annual meeting. | NAME: _ | | | |----------|--------------|--| | ACTIVITY | DESCRIPTION: | | | RESOURCES | PAVER | PREVIOUS
METHODS | REMARKS | |--------------------|-------|---------------------|----------| | COMPUTER COST | | | | | | | | <u> </u> | | | | | | | LABOR HOURS & RATE | | | <u> </u> | Fig 1. Form Used to Record Time and Cost Data During PET # 8 YR ANALYSIS PERIOD 10% INTEREST RATE 5% INFLATION RATE PET DATA COMPARISON 50+ 175_T 75-100 150-125-ANNUAL PAVEMENT MANAGEMENT COST PER LANE MILE (\$) Comparison of Annual Pavement Management Cost Per Lane Mile Based on PET Data. Fig 2. SYSTEM CURRENT 25 # **ESTIMATED DATA COMPARISON** B YR ANALYSIS PERIOD 10% INTEREST RATE 5% INFLATION RATE 104 25 50-1757 125-<u> 100 </u> 75-150-ANNUAL PAVEMENT MANAGEMENT COST PER LANE MILE (\$) Comparison of Annual Pavement Management Cost Per Lane Mile Based on Estimated Normal Year Data Fig 3. SYSTEM PAVER CURRENT SYSTEM TABLE 1A ESTIMATED COST BREAKDOWN OF PAYER PET INITIATION | Item | Cost (\$) | |----------------------|------------------| | Inspection | 64,800 | | Coring | 15,650 | | Keypunch | 1,650 | | Data verification | 9.000 | | Contract overhead | 327 | | SUBTOTAL | 91,427 | | Additional computer | , | | input cost | 1,000 | | TOTAL | \$92,427 | | Total Lame Mile Cost | \$436/lane mile* | | Lane Mile Cost of | \$306/lane mile | | Inspection | | ^{*1} lane mile = 12.5' x 5280' = 7330 SY TABLE 1B AMOUNT OF PAVEMENT SURVEYED | Branch [*] Use | No. of Branches | No. of Sections** | Equiv.
Lane
mi | Total Sec. Area
(SY) | |-------------------------|-----------------|-------------------|----------------------|-------------------------| | Roadway | 94 | 188 | 78 | 569,862 | | Parking | 75 | 224 | 88 | 648,500 | | MTRPOOL | 2 | 7 | 25 | 181,569 | | Runway | ī | 1 | 4 | 26,431 | | Taxiway | Ō | Ō | Ó | 0 | | Apron | 4 | 4 | 16 | 121,875 | | Helipad | i | i | 1 | 7,147 | | TOTAL | 177 | 425 | 515 | 1,555,384 | Total No. of Sample Units***: 5198 Total No. of Samples Inspected: 2637 Sampling Rate: 50.7 percent ^{*}A "Branch" is an easily identifiable entity of the network such as Washington Blvd., etc. ^{**}A "Section" is a portion of a Branch that is uniform in construction history, structure composition traffic, etc. ^{***}A "Sample Unit" is an inspection unit approximately 2500 sf for asphalt sections and 20 slabs for jointed concrete pavements. TABLE 2 ESTIMATED FULL-SCALE PAVER IMPLEMENTATION COST AT 15 PERCENT SAMPLING RATE | Activity | Contract Cost (\$) | |---------------------|--------------------| | Inspection | 19,100 | | Keypunch (or input) | 500 | | Data Verification | 2,600 | | Computer Time | 1,000 | | Coring | 15,650 | | Terminal Equipment | 500 | | Total | \$39,350 | TABLE 3 SUMMARY OF PAVER USAGE AND ESTIMATES OF CURRENT SYSTEM TIME | | | P | AVER
Computer | Current | |---------|---|----------------|----------------------|---------------| | Date | Activity | Time,
(Hrs) | Charge Unit
(ccu) | Time
(Hrs) | | 6/3/81 | Develop 200K Bids
for SAF | 4 | 135.561 | | | 6/8/81 | List of Work Req. | .25 | 217.222
23.110 | | | 6/13/81 | Edit Cost in
Work Req. | 1.5 | 598.786 | | | | Generate Work
Req. Rpts. and Add
Sect. to Work Req. | 1 | 258.121 | | | 6/20/81 | Develop Cont.
Projects | .25 | 187.407 | | | 6/14/81 | Develop BMAR
Plan | | | 11 | | 6/20/81 | Generate Work
Req. | .5 | 116.445 | | | 6/20/81 | Generate Areas | .5 | 29.177 | | | 6/22/81 | Inspection | | | 2 | | 6/24/81 | Inspection | • | | 2 | | 7/81 | M&R Proj. Devel.
Phase I & II | 120 | | 480 | | | TOTAL | 175.25 | 5796.393 | 582.5 | TABLE 4 COMPUTER TIME PRIORITIES, COSTS, AND PERCENTAGES | <u>Priority</u> | ccu Cost | Percent
<u>Use</u> | |--------------------|----------|-----------------------| | P01 | .015 | 20 | | P02 | .025 | | | P04 | .05 | | | P06 | .06 | 30 | | P10 | .075 | 10 | | P15 | .12 | <u>40</u> | | Weighted Avg. Cost | \$.0765 | 100% | TABLE 5 COST OF CURRENT METHOD FROM PET DATA # "PET Data Comparison" | Item | Man
Hours
(4 month) | Avg. Hrly. <u>Rate</u> | 4-Month
Cost | Annual
Cost | |-------|---------------------------|------------------------|-----------------|----------------| | Labor | 582.5 | \$15.00 | \$8,739.5 | 26,200 | | | | | Total | \$26,200 | TABLE 6 ESTIMATED ANNUAL ACTIVITIES AND COSTS - CURRENT OPERATING METHOD "Estimated Data Comparison" | Activity | Hrs. |
Avg. Hrly.
Rate (\$/hr) | Cost
<u>\$</u> | |---|-----------|----------------------------|-------------------| | Periodic
Pavement
Inspection | 160 | 13.44 | 2,150 | | Determine M&R
Requirements and
Set M&R Priorities | 240 | 15.74 | 3,778 | | Validation of
M&R Projects | 80 | 15.00 | 1,200 | | Annual Work Plan | 80 | 14.26 | 1,141 | | Long Range
Planning | 160 | 15.74 | 2,518 | | M&R Cost Estimating | 480 | 13.44 | 6,451 | | TOTALS | 1200 Hrs. | | \$17,238 | TABLE 7 COSTS OF PAVER FROM PET DATA "PET Data Comparison" | Item | Man
Hours
(4 month) | Avg. Hrly.
Rate | 4-Month
Cost | Annual
Cost | Initial
<u>Cost</u> | |------------------------------------|---------------------------|--------------------|-----------------|----------------|------------------------| | Labor | 175.25 | \$15.00 | \$2629 | \$7886 | | | Computer
ccu's
(\$.0765/ccu) | | | \$443 | \$1330 | | | Computer
Connect | 15.13 | \$8.50 | \$129 | \$386 | | | Disc storage | | | | \$1848 | | | Communication
Line (telephon | ne) | | | \$348 | | | Paper | | | | \$21 | | | Terminal
Equipment | | | | | \$500 | | Initiation cost | | | | | \$92,437 | | | | | Total | \$11,819 | \$92,927 | TABLE 8 ESTIMATED ANNUAL ACTIVITIES AND COSTS - PAVER SYSTEM "Estimated Data Comparison" | | Time' | Avg. Hrly. | Cost | |---|----------|------------|-------------| | Activity | Hrs. | Rate (\$) | <u>(\$)</u> | | Periodic Pavement
Inspection | 160 | 13.44 | 2150 | | Determine M&R
Requirements and
Set Priorities | 96 | 15.67 | 1504 | | Validation of M&R
Projects | 40 | 15.00 | 600 | | Annual Work Plan | 40 | 14.26 | 570 | | Long-Range Planning | 24 | 15.74 | 378 | | M&R Cost Estimating | 120 | 13.44 | 1613 | | FESA Support 12 mm/a | ll bases | | 1600* | | Labor Subtotal | | | 8415 | | Computer support | | | 2948 | | TOTAL | 480 Hrs. | | \$11,363 | ^{*25} Installations requiring one man year GS 12 - \$26,951 x 1.5 (overhead) = \$40,000 per base = \$40,000/25 base installations = \$1600/installation # TABLE 9 # ESTIMATED ANNUAL COMPUTER SUPPORT COSTS "Estimated Data Comparison" | 1. | Tape Loading - 2 times per week (2 time/week)(52 wk/yr)(\$6/mount) | = \$624 | |----|--|-----------------------------| | 2. | Update Tape (2 tapes)(35 times/yr)(\$6/mount) | = \$420
Subtotal \$1,044 | | 3. | Tape Storage (2 tapes)(\$.25/day)(365 day/yr) | - \$183 | | 4. | On-Line Storage (disc space)
\$22/1000 sectors/month
Avg. data base size 8000 sectors
Assume tape loaded to disc 2 month/yr | | | | Annual cost (\$22)(8)(2) | $= \frac{$352}{$1,579}$ | | 5. | Phone Line | \$348 | | 6. | Paper | \$ 21 | | 7. | Computer time cost | \$1000 | | | | TOTAL \$2,948 | TABLE 10 SUMMARY OF ESTIMATED COSTS FOR PAVER IMPLEMENTATION "Estimated Data Comparison" | Initial
Cost (\$)
(see tables 1, 2) | Annual Labor
Cost (\$)
(see table 8) | Annual Computer Support Cost (\$) (see table 9) | |---|--|---| | 39,350 | 8415 | 2948 | TABLE 11 SUMMARY OF ECONOMIC ANALYSIS FROM PET DATA "PET Data Comparison" | | t Method
St Rate: | 10% | Ana | ilysis Perio | d: 8 yr. | | |-----------------------|--------------------------|--------------|---------------------------|---------------------------|-----------------------------------|---| | Inflation
Rate (%) | Present
Value
(\$) | EUAC* | EUAC
Lane Mile
(\$) | Total
Benefits
(\$) | | | | 0 | 153,752 | 28,820 | 136 | 0 | | | | 5 | 179,120 | 33,575 | 158 | 0 | | | | 10 | 209,600 | 39,288 | 185 | 0 | | | | 15 | 246,156 | 46,140 | 218 | 0 | | | | | System
est Rate: | 10% | Ana | alysis Perio | d: 8 yrs | | | Inflation
Rate (%) | Present
Value
(\$) | EUAC
(\$) | EUAC
Lane Mile
(\$) | Total
Benefits
(\$) | Present Value Total Benefits (\$) | EUAC
Lane Mile
(Including Benefits)
(\$) | | 0 | 162,286 | 30,420 | 143 | 84,000 | 78,286 | 69 | | 0
5 | 173,729 | 32.565 | 154 | 84,000 | 89,729 | 79 | | 10 | 187,479 | 33,142 | 166 | 84,000 | 103,479 | 92 | | 15 | 203,969 | 38,233 | 180 | 84,000 | 119,969 | 106 | ^{*}Equivalent Uniform Annual Cost. TABLE 12 | | | S | MMARY OF E | CONOMIC ANALYS
"Estimated | NOMIC ANALYSIS ESTIMATED AN
"Estimated Data Comparison" | SUMMARY OF ECONOMIC ANALYSIS ESTIMATED ANNUAL COST DATA
"Estimated Data Comparison" | ≪ | |-----------------------|--|--------------|--------------------------------------|------------------------------|--|--|---| | A. Curren
Intere | Current Method
Interest Rate: | - Est
10% | - Estimated Costs
10% | | Analysis Period: | 1: 8 yr. | | | Inflation
Rate (%) | Present
Value
(\$) | | EUAC
(\$) | EUAC
Lane Mile
(\$) | Total
Benefits
(\$) | | | | 0
5
10
15 | 101,160
117,850
137,904
161,955 | | 18,962
22,090
25,849
30,358 | 89
104
122
143 | 0000 | | | | B. PAVER
Intere | PAVER System .
Interest Rate: | 10% | | Ana | Analysis Period: 8 yrs | d: 8 yrs | | | Inflation
Rate (%) | Present
Value
(\$) | | EUAC
(\$) | EUAC
Lane Mile
(\$) | Total
Benefits
(\$) | Present Value
Total Benefits
(\$) | EUAC
Lane Mile
(Including Benefits) | | 0
10
15 | 106,027
117,027
130,246
146,099 | | 19,874
21,936
24,414
27,385 | 93
115
115
129 | 84.000
84,000
84,000
84,000 | 22,027
33,027
46,246
62,099 | 20
29
41
55 | ### CERL DISTRIBUTION | are a constant | 0 to 100 to 11 | | |--|---|--| | Chief of Engineers | 8th USA, Korea | MON | | ATTN: Tech Monitor | ATTN: EAFE (8) 96301 | ATTM: Facilities Engineer | | ATTN: DAEN-ASI-L (2) | ATTN: EAFE (8) 96301
ATTN: EAFE-10 96224
ATTN: EAFE-4M 962U8 | Cameron Station 22314 | | ATTN: DAEN-CCP | ATTN: EAFE-ID 96224 | Fort Lesley J. McMair 20119 | | ATTN: DAEN-CH | ATTN: EAFE-4H 962UB | Fort Myer 22211 | | ATTM. UMEN-CHE | AIIN: EAFE-H YDZ/I | | | ATTN. DAEN-CHM-K | ATTN: EAFE-P 96259 | MINC | | ATTN. DAEN-CHO | ATTN: EAFE-T 96212 | ATTN: MTML-SA 20315 | | ATIN. DAEN-CWP | | ATTH: Facilities Engineer | | ATTN: OAEN-MP | 416th Engineer Command 60623 | Uakland Army Base 94626 | | ATTN. OAEN-CUM-N ATTN. DAEN-CUMO ATTN. DAEN-CUMO ATTN: OAEN-MP ATTN: UAEN-MPC ATTN: UAEN-MPC ATTN: DAEN-MPC ATTN: DAEN-MPC ATTN: DAEN-MPR ATTN: DAEN-MPR | 416th Engineer Command 60623
ATTM: Facilities Engineer | Bayonne MUT U7UU2 | | ATTH: DAEN-MPE | | Sunny Point MUT 28461 | | ATTN: OAEN-MPG | USA Japan (USARJ) | | | ATTN: DAFM-MOR.A | Ch. FE DIV, AJEN-FE 96343 | MARADOM ATTM: DROMA_F 071140 | | ATTN: DAEN-RD | | ANAMOUN, ATTH. DEDRACT UTLED | | ATTN: DAEN-ROC | Fac Engr (Honshu) 96343 | TARCOM, Fac. Div. 48090 | | ATTN: DAEN-ROM | Fac Engr (Oktnawa) 96331 | 1ANCUM, Fac. DIV. 48030 | | ATTN: DAEN-RM | 200 HIC C | TECHNA ATTN. DECTC . C C 21100 | | | ROK/US Combined Forces Command 96301 | TECUM, ATTN: DRSTE-LG-F 210Q5 | | ATTN: DAEN-ZC | ATTN: EUSA-HHC-CFC/Engr | | | ATTN: DAEN-ZCE | | TRADOC | | ATTN: DAEN-ZCI | US Military Academy 10996 | HU, TRADUC, ATTN: ATEN-FE | | ATTN: DAEN-ZCM | ATTM: Facilities Engineer
ATTM: Dept of Geography & | ATTW: Facilities Engineer | | | ATTN: Dept of Geography & | Fort Belvoir 22060 | | FESA, ATTN: Library 22060 | Computer Science | Fort Benning 31905 | | • • • • • • • | ATTN: OSCPER/MAEN-A | Fort 8) iss 79916 | | US Army Engineer Districts | | Carlisle Barracks 17013 | | ATTN: Library | Engr. Studies Center 20315 | Fort Chaffee 72902 | | Alaska 99501 | ATTN: 1 (hears | Fort Dix (NASA) | | 11 0-11- 00515 | ATTN: Library | Fore Eurette 236/04 | | Albuman 07103 | AMARC ATTU. 00-440 45 00170 | Fort Editis (3004 | | Albuquerque 87103 | AMMRC, ATTN: DRXMR-WE 02172
USA ARRCOM 61299
ATTN: DRCIS-RI-I
ATTN: DRSAR-IS | HU, TRADUC, ATTM: ATEM-FE ATTM: Facilities Engineer Fort Belvoir 22060 Fort Benning 31905 Fort Bliss 79916 Carlisle Barracks 17013 Fort Chaffee 72902 Fort Dix 00640 Fort Eustrs 23604 Fort Gordon 30905 | | Baltimore 21203 | (| Fort Hamilton 11252 | | Buffalo 14207 | USA ARRCOM 61299 | Fort Benjamin Harrison 46216 | | Charleston 29402 | ATTN: DRCIS-RI-L | Fort Jackson 29207 | | Chicago 60604 | ATTN: DRSAR-IS | Fort Knox 40121 | | Detroit 48231 | | Fort Leavenworth 66027 | | | DARCOM - Dir., Inst., & Svcs.
ATTN: Facilities Engineer | Fort Lee 23801 | | Fort Worth 76102 | ATTM: Facilities Engineer | Fort McClellan 36205 | | Galveston 77550 | ARRADCOM 07801 | Fort Monroe 23651 | | Huntington 25721 | Aberdeen Proving Ground 21005 | Fort Rucker 36362 | | Jacksonville 32232 | American Proving Ground 21005 | | | Japan 96343 | Army Matis. and Mechanics Res. Ctr. | Fort Leonard Wood 65473 | | Faces City 64106 | Corpus Christi Army Depot 78419 | LOLC TEGUALD MODO \$2412 | | Kansas City 64106
Little Rock 72203 | Harry Diamond Laboratories 20783 | TC+05:00 ATT: (FC+0 F . 71:00 | | LITTLE ROCK /2203 | Dugway Proving Ground 84022 | TSARCUM, ATTN: STSAS-F 63120 | | Los Angeles 90053 | Jefferson Proving Ground 47250 | |
| Louisville 40201 | Fort Monmouth 07703 | USACC | | Memphis 38103 | Letterkenny Army Depot 17201 | ATTN: Facilities Engineer | | Mobile 36628 | Natick RAD Ctr. 01760 | Fort Huachuca 85613 | | Nashville 37202 | New Cumberland Army Depot 17070 | Fort Hitchie 21719 | | New Orleans 70160 | Pueblo Army Depot 81001 | | | New York 10007 | Red River Army Depot 75501 | WESTCOM | | Norfolk 23510 | Redstone Arsenal 35809 | ATTN: Facilities Engineer | | Omaha 68102 | Rock Island Arsenal 61299 | Fort Shafter 96858 | | Philadelphia 19106 | | 101 C 31181 CC1 20030 | | | Savanna Army Depot 61074 | SHAPE 09055 | | Pittsburgh 15222 | Sharpe Army Depot 95331 | | | Portland 97208 | | ATTN: Survivability Section, CCB-UPS | | Riyadh 09038 | Tobyhanna Army Depot 18466 | infrastructure Branch, LANUA | | Rock [sland 61201 | Tooele Army Depot 84074 | | | Sacramento 95814 | Watervliet Arsenal 12189 | HQ USEUCOM U9128 | | San Francisco 94105 | Yuma Proving Ground 85364 | ATTN: ECJ 4/7-LUE | | Savannah 31402 | White Sands Missile Range 88002 | | | Seattle 98124 | · | Fort Belvoir, VA 22000 | | St. Louis 63101
St. Paul 55101 | DLA ATTN: DLA-W1 22314 | ATTN: ATZA-DTE-EM | | St. Paul 55101 | | ATTN: ATZA-DE-SM
ATTN: ATZA-DE
ATTN: Engr. Library | | Tulsa 74102 | FORSCOM | ATTN: ATZA-FE | | vicksburg 39180
Walta Walta 99362
Wilmington 28401 | FORSCOM Engineer, ATTN: AFEN-FE | ATTN: Engr. Library | | Walla Walla 99362 | ATTM: Facilities Engineer | ATTN: Canadian Liaison Office (2) | | 411mington 28401 | Fort Buchanan 00934 | ATTN: IWR Library | | | Fort Bragg 28307 | Arthur time transfery | | US Army Engineer Divisions | | Cold Regions Research Engineering Lab 03755 | | ATTH: Library | | | | | Fort Carson 80913 | ATTN: Library | | Europe 09757
Huntsv111e 35807 | Fort Devens 01433
Fort Drum 13601 | 57) ATTN: 145-0 27050 | | | | ETL, ATTN: Library 22060 | | Lower Mississippi Valley 39180 | Fort Hood 76544 | Manager Francisco Francisco Marie | | Middle East (9038
Middle East (Rear) 22601 | Fort Indiantown Gap 17003 | Waterways Experiment Station 39180 | | | Fort Irwin 92311 | ATTN: Library | | Missourt River 68101 | Fort Sam Houston 78234 | MA WHILL Bloken A | | New England 02154 | Fort Lewis 98433 | HQ, XVIII Airborne Corps and 28307 | | North Atlantic 10007 | Fort McCoy 54656 | Ft. Bragg | | North Central 60605 | Fort McPherson 30330 | ATTN: AFZÁ-FE-EE | | North Pacific 97208 | Fort George G. Meade 20755 | | | Ohio River 45201 | Fort Ord 93941 | Changte AFB, it 61000 | | Pacific Ocean 96858 | Fort Polk 71459 | 3345 CES/DE, Stop 27 | | South Atlantic 30303 | Fort Richardson 99505 | • • | | South Pacific 94111 | Fort Riley 66442 | Norton AFB 924U9 | | Southwestern 75202 | Presidio of San Francisco 94129 | ATTN: AFRCE-MX/DEE | | | Fort Sheridan 60037 | | | US Army Europe | Fort Stewart 31313 | NCEL 93041 | | HQ. 7th Army Training Command 09114 | | | | | Fort Walnuright 99703 | ATTN: Library (Code LOBA) | | ATTN; AETTG-DEN (5) | Yancouver Bks. 98660 | F. 44-11 AFR FL 19403 | | HQ, 7th Army ODCS/Engr. 09403 | | Tyndall AFB, FL 32403 | | ATTH: AEAEN-EH (4) | HSC | AFESC/Engineering & Service Lab | | V. Corps 09079 | ATTN: HSLD-F 78234 | | | ATTN: AETVDEN (5) | ATTN: Facilities Engineer | Defense Technical Info. Lenter 22314 | | VII. Corps 09154 | Fitzsimons Army Medical Center 80240 | | | ATTN: AETSDEN (5) | Walter Reed Army Medical Center 20012 | | | 21st Support Command 09325 | arter many more certain tout | Engineering Societies Library 10017 | | ATTN: AEREH (5) | INSCOM - Ch. Instl. Div. | New York, NY | | Beriin 09742 | ATTN: Facilities Engineer | | | ATTN: AEBA-EN (2) | Ariington Hall Station (2) 22212 | Mational Guard Bureau 20310 | | Southern European Task Force 09168 | | Installation Division | | ATTN: AESE-ENG (3) | Vint Hill Farms Station 22186 | 11120011001011 011131011 | | 7117. NEJE-ERG (J) | | | | Impositionation Committee Contraction | | HE Coversed Spinting Office 19304 | | Installation Support Activity 09403 | | US Government Printing Office 22304 | | Installation Support Activity 09403 ATTN: AEUES-RP | | US Government Printing Office 22304
Receiving Section/Depository Copies (2) | ### EMC Team Distribution | IISA ARRADCOM | US Army Engineer District | US Army Engineer Division | |--|--|--| | USA ARRADCOM
ATTN: DRDAR-LCA-OK | Bal timore | New England | | HQQA (SGRO-EDE) | ATTN: Chief, Engr Div | ATTN: Chief, NEDED-T
ATTN: Laboratory | | | Norfolk
.ATTN: Chief. NAGEN-M | ATTN: Chief, NEDCD | | Chief of Engineers | ATTN: Chief, NAOEN-M
ATTN: Chief, NAOEN-O | Middle East (Rear) | | ATTN: DAEN-MPO-8 (2) | | ATTN: Chief, MEDED-T | | ATTN: DAEN-MPZ-A | ATTN: Chief, ORHED-F
Wilmington | North Atlantic
ATTN: Chief, NADEN | | ATTN: DAEN-MPR (2)
ATTN: DAEN-ZCP | | South Atlantic | | ATTN. WALTVEEF | ATTN: Chief, SANCO-C
ATTN: Chief, SANEN-D | ATTN: Laboratory | | Ft. McPherson, GA 30330 | CRAFIOSION | ATTN: Chief, SADEN-TC | | ATTN: AFEN-FEB (70) | ATTN: Chief, Engr Div
Sevenneh | ATTN: Chief, SADEN-TS Huntsville | | Rock Island Arsenal 61299 | ATTIME AND A PACAGE I | ATTN: Chief HMDFD-CS | | ATTN: DRCIS-RI-IB (70) | Jacksonville | ATTN: Chief, HNOED-M
ATTN: Chief, HNOED-SR | | Ta.005 | ATTN: Const Div | ATTN: Chief, HMDED-H
ATTN: Chief, HMDED-SR
Lower Mississippi
ATTN: Chief, LMYED-G
Ohio River | | TRADOC
ATTN: ATEN-FE-EN (70) | Mobile
ATTN: Chief SAMEN-D | ATTN: Chief, LIWED-G | | Ft. Monroe, VA 23651 | ATTN: Chief, SAMEN-O
ATTN: Chief, SAMEN-F
ATTN: Chief, SAMEN | | | | ATTN: Chief, SAMEN | ATTN: Laboratory
ATTN: Chief, Engr Div | | FESA 22060 | Nashville
ATTN: Chief, ORNED-F | Miccouri Bivar | | ATTN: FESA-EB | Memohis | ATTN: Chief, MRDED-G
ATTN: Laboratory | | ATTN: FESA-HBG-BG | ATTN: Chief, Const Olv
ATTN: Chief, LMMED-O | ATTM: Chief, MRDED-G
ATTM: Leboratory
Southwestern
ATTM: Laboratory
ATTM: Chief, SWDED-MA | | Red River Army Depot 75501 | ATTN: Chief, LMMED-D | Southwestern ATTN: Laboratory | | ATTN: SOSRR-AE | ATTN: Chief. Engr Div | ATTN: Chief, SWOED-MA | | Aberdeen Proving Grounds 21005 | Louisville | ATTM: Laboratory ATTM: Chief, SWDED-MA ATTM: Chief, SWDED-TG South Pacific ATTM: Laboratory | | ATTN: STEAP-PE-E | ATTN: Chief, Engr Div | South Pacific | | | Detroit
ATTN: Chief, NCEED-T | Pacific Ocean | | Ft. Stewart, GA 31313 | C> Daul | ATTN: Chief, Engr Div | | ATTN: DFAE | ATTN: Chief, ED-D
ATTN: Chief, ED-F | ATTN: FM&S Branch | | Cold Regions Research Engineering Lab | ATTN: Chief, ED-F | ATTN: Chief, PODED-D
North Pacific | | | Chicago
ATTN: Chief, MCCCO-C | ATTN: Laboratory | | Ft. Eustis, VA 23604
ATTN: ATZF-OFE-EP | ATTN: Chief, NCCED-F | ATTN: Chief, Engr Div | | ATTN: AFZF-OFE-8G | Onch [c] and | finilities Commen | | | ATTN: Chief, Engr UTV | Facilities Engineer Ft. Benning, GA 31905 ATTN: ATTR-FF-FP | | Washington, OC
ATTN: Bldg Research Advisory Board | SEA LONIN | ATTN: ATZB-FE-EP | | ATTN: Library of Congress (2) | ATTN: Chief, ED-D | ATTN: ATZB-FE-8G | | ATTN: Federal Aviation Administration | Kansas City | | | ATTN: Dept of Transportation Library | ATTN: Chief, Engr Div
Omaha | AF/PREEU | | ATTM: Transportation Research Board | ATTN: Chief, Engr Div | Bolling AFB, DC 20332 | | US Army Engineer District | New Orleans | AFESC/PRT | | New York | ATTN: Chief, LMMED-OG
Little Rock | Tyndall AFB, FL 32403 | | ATTN: Chief, Cesign Br.
Pittsburgh | ATTN: Chief, Engr Div | Tinker AFB, OK 73145 | | ATTN: Chief, ORPCD | Fort Worth | 2854 ABG/DEEE | | ATTN: Chief, Engr Div | ATTN: Chief, SWFED-0
ATTN: Chief, SWFED-F | | | Philadelphia | Galveston | Patrick AFB, FL 32925 | | ATTN: Chief, NAPEN-0 Portland | ATTN: Chief. SWGAS-L | ATTN: XRQ | | ATTN: Chief, DB-6 | ATTN: Chief, SWGCO-C | McClellan AFB, CA 95652 | | ATTN: Chief, FM-L | ATTN: Chief, SWGED-OC
Albuquerque | 2852 APG/DE | | ATTN: Chief, FM-2
Seattle | ATTN: Chief, Engr Div | Little Rock AFB | | ATTN: Chief, MPSCO | Los Angeles | ATTN: 314/DEEE | | ATTN: Chief. MPSEN-FM | ATTN: Chief, SPLED-F
Sen Francisco | Manal Cantles - Cam Br | | ATTN: Chief, EN-OB-ST
Wella Wella | ATTN: Chief. Engr Div | Naval Facilities Engr Command
ATTN: Code 04 | | ATTN: Chief, Engr Div | Sacramento | ATTN: Code 2013 C | | ATASKA | ATTN: Chief, SPKED-0 | Alexandria, VA 22332 | | ATTN: Chief, MPASA-R | ATTN: Chief, SPKCO-C
Far East | Port Hueneme, CA 93043 | | | ATTN: Chief, Engr Div | ATTM: Library (Code LOBA)
ATTM: Morell Library | Commander (Code 2636) Naval Weapons Center China Lake, CA 93555 Shahin, Mohamed Y. Overview of the "PAVER" pavement management system and Economic analysis of field implementing the "PAVER" pavement management system / by M. Y. Shahin, S. D. Kohn. -- Champaign, IL: Construction Engineering Research Laboratory; available from NTIS, 1982. 48 p. (Technical manuscript / Construction Engineering Research Laboratory; M. 310.) oratory; M-310) Papers presented at the 61st annual meeting of the Transportation Research Board, January 1982. 1. PAVER. 2. Pavements - maintenance and repair. I. Kohn, Starr D. II. Title. III. Title: Economic analysis of field implementing the "PAVER" pavement management system. IV. Series: Technical manuscript (Construction Engineering Research Laboratory (U.S.)); M-310.